Integrating telepresence technologies with AUV operations for exploration of cold seep communities in the vicinity of Blake Ridge and Cape Fear Diapirs in the Western Atlantic Kelley Elliott¹, Cindy Lee Van Dover², Christopher R. German³, Carl L. Kaiser³, Laura Brothers⁴, Dana R. Yoerger³, James C. 1504316 #### The Right Tools for the Job - Complementary ship & AUV capabilities to prospect for cold seep environments - Integrated datasets provide baseline data enabling more effective and efficient future sampling operations ### Strength of an Expanded Shore-based Team - Expanded labor force increases daily man hours - Additional multidisciplinary skill sets - Greater intellectual capital - Higher level of data processing and analysis between ship and shore leads to more efficient use of AUV bottom time Cruise Objectives: Test and assess the integration of an AUV into telepresence-enabled operations on NOAA Ship Okeanos Explorer, with the core science team based on shore at the highly functional URI Inner Space Center - Survey the Blake Ridge and Cape Fear Diapir areas for cold seep communities, to support a 2013 NSF-funded cruise - Conduct a series of engineering tests and trials with the Sentry AUV, including remote operations Kinsey³, Dwight F. Coleman⁵, Catalina Martinez¹, Webb Pinner¹, Brian R.C. Kennedy¹ ## **Telepresence Opportunities** - Ability to expand capabilities through direct access to expertise and skill sets of shore-based participants - Training the next generation of scientists, engineers, educators and technicians from a highly functional shore-based facility - Additional AUV testing opportunities: remote start-up and launch, diagnostic tests, operating with a key team member ashore - -Opportunity to engage the general public through live streaming video on commodity Internet and through a variety of education and outreach efforts Keeping Everyone "in the know" - Real-time video and data feeds to shore - Daily products and communications provide situational awareness - Regular ship/shore data transfers #### Ship-to-Shore Operations, Planning & Workflow - Mission critical scientists and technicians onboard, principal investigator and core science team onshore - Daily ship-to-shore science meetings & communications enables shore-based team to guide day-to-day at-sea operations - Internet-based communications and collaboration tools - Developed standardized products and workflow - Daily schedule ¹NOAA Office of Ocean Exploration and Research, Silver Spring, MD 20910 ²Marine Laboratory, Nicholas School of The Environment, Duke University, Beaufort, NC 28516 ³Woods Hole Oceanographic Institution, Woods Hole, MA 02543 ⁴U.S. Geological Survey, Woods Hole, MA 02543 ⁵University of Rhode Island, Narragansett Bay Campus, Ocean Science and Exploration Center, Narragansett, RI 02882. Kelley.Elliott@noaa.gov, clv3@duke.edu, cgerman@whoi.edu, ckaiser@whoi.edu, lbrothers@usgs.gov, dyoerger@whoi.edu, jkinsey@whoi.edu, dcoleman@gso.uri.edu, Catalina.Martinez@noaa.gov, Webb.Pinner@noaa.gov, Brian.Kennedy@noaa.gov Related Poster Presentations: OS51D-1909 - Telepresence field research experience for undergraduate and graduate students: An R/V Okeanos Explorer/AUV Sentry success story. C.L. Van Dover et al.; OS51D-1913 – NOAA Ship Okeanos Explorer 2012 Field Season in the Northern Gulf of Mexico and U.S. Atlantic Continental Margin. A. Skarke et al.; OS51E-1925 – Integration of NOAA Ship Okeanos Explorer Seafloor Mapping, Little Hercules ROV, and Sentry AUV Data into Ocean Exploration Operations and Public Data Holdings. E. Lobecker et al.; OS51D-1907 – The Evolution of Information Management in Oceanographic Exploration. B. Reser et al. Acknowledgements: Supported by NSF OCE-1031050 to CLVD and by NOAA's Office of Ocean Exploration and Research. A huge thanks to the CO and crew of